

Differentiated Instruction: Supporting the Needs of All Learners

Presented by Sherah B. Carr, Ph.D.
www.teachingwithpurpose.com
carrs@bellsouth.net

Workshop Essential Question:

How can I increase my use of effective differentiated instructional strategies?

Triarama Name Tent – *TWTL page 76**

Prior Knowledge – What do you already know about DI?

Brief Overview of DI

Carol Ann Tomlinson's work
Differentiating based on environment, content, process and product
How learning styles, multiple intelligences, and brain compatible strategies fit in
Alignment with GCPS Quality-Plus Teaching Strategies

Establishing an Environment for Differentiation

Teacher beliefs
Culturally responsive teaching
Physical arrangement
Know each child
Student inventories and interest surveys
“Fair isn't always equal” – balancing levels of support and challenge
Pre-assessments and increased formative assessment
Flexible grouping & ways to vary group formation

Differentiated Content

Differentiating by readiness, interest or learning profile
Tiering assignments
Creating your own tiered lesson

Summarizing/Reviewing Your Learning - What will you walk away with?

SEE THESE CODES: They indicate connections in your books

*****DI = *Differentiating Instruction in a Whole-Group Setting* by Pavelka**

*****TWTL = *Teach the Way They Learn* by Hines & Vincent**

Overview & Conceptual Basis for Differentiated Instruction

The Differentiated Classroom: Responding to the Needs of All Learners (1999)

Carol Ann Tomlinson

What Is Differentiated Instruction?

Differentiation means tailoring instruction to meet individual needs. Teachers can differentiate at least four classroom elements based on student readiness, interest, or learning profile:

- Learning environment – the way the classroom works and feels.
- Content – what the student needs to learn or how the student will get access to the information.
- Process – activities in which the student engages in order to make sense of or master the content.
- Products – culminating projects that ask the student to rehearse, apply, and extend what he or she has learned in a unit.

Other Theoretical and Research Basis for Workshop

Effective Teaching Strategies Research – Robert Marzano – *Classroom Instruction That Works*

Multiple Intelligences – Howard Gardner

Scaffolding – Lev Vygotsky and Jerome Bruner

Strategies that Improve Learning and Memory - Eric Jensen – *Brain Based Learning*

Collaborative Learning – Spencer Kagan

Early Literacy

Jerry Johns & Susan Lenski – *Improving Reading: Strategies and Resources*

Debbie Miller – *Reading with Meaning*

Gail E. Tompkins – *Literacy for the 21st Century*

Robert Marzano - *Building Academic Vocabulary: Teacher's Manual*

See more references on last page of this handout

Establishing a Climate or Environment for Differentiation

Teacher and Student Beliefs and Needs

Essential Ingredients in Setting the Stage for Differentiated Instruction

Core teacher belief in potential of each student – belief that ALL students can grow
Perception is everything – there is an unspoken classroom culture

What would a visitor say about your classroom after a full day visit?

What is your belief about motivation?

Do you think motivation is more external or internal?

William Glasser's (1988) In addition to the physical need for survival, there are four basic psychological needs that must be satisfied to be emotionally healthy:

- Belonging or connecting
- Power or competence
- Freedom
- Fun

Maslow's Hierarchy of Needs

Management Tip - **Voices in our Room**

- 0 Work Time – No Talking
- 1 Conference – Whispering
- 2 Group Time, Reading Writing – Quiet Voice
- 3 Meeting Time – Medium Voice
- 4 Outside Voice – Loud Voice

Ways to Build a Culture of Learners and Achievement Seekers

Model a love of learning – develop a spirit of inquiry

Class celebrations & affirmations

Celebrate accomplishments - Cheer success

Classroom Climate Check

Teacher Self Analysis – How would you rate your climate?

	Consistently	Sometimes	Not Very Often
Teacher creates a physical environment that is well organized and adapted to student needs.			
Teacher establishes a classroom climate of openness, mutual respect, support and inquiry.			
Teacher helps students assume responsibility and self assess their own learning and behaviors.			
Teacher supports individual student's physical, social, emotional, cognitive, and behavioral development.			
Teacher is able to understand and respect individual student and group differences (e.g. intellectual, cultural, social).			
Teacher creates an environment that encourages students to work both cooperatively and independently.			
Teacher uses a variety of engaging strategies to increase students' desire and opportunity to learn.			
Teacher seeks to understand and make connections to students' experiences and backgrounds in designing and implementing lessons and units.			
Teacher uses creative strategies involving movement, music and art to activate thinking and add variety.			
Teacher identifies strategies to link school, home and community to enhance learning connections.			

GETTING TO KNOW YOUR STUDENTS!

Teachers that take time to know students on a personal level have less discipline problems!

Classroom Management That Works: Research-Based Strategies for Every Teacher

by Robert J. Marzano, Jana S. Marzano, Debra J. Pickering

Cool **All About Me Scavenger Hunts** - See Tammy Worcester's Web Site

http://www.tammyworchester.com/Tips/Ideas_Activities_Tammy_Technology_Tips/Entries/2026/1/2_All-About-Me__Scavenger_Hunt.html

Teach Using Student Names & Good Morning – ***DI Book page 17-21

Use Name Randomizer – Fruit Picker or Typewriter online at www.classtools.net

Create “All About Me Books” see free printables online at <http://www.kidprintables.com/allaboutme/>

Or an “I Am Special Book” see <http://www.alphabet-soup.net/me/specialbook.html>

Read the “Patchwork Quilt” and make a class quilt about each student

Ways I Show Others I Care _____

Things I Can Do Really Well _____

What People Like About Me _____

Learning Styles Inventories

Give your older elementary students the learning styles inventory to determine how they learn best. This will be beneficial to both you and your students. Some assessments can be taken online while others will need to be printed and hand scored. Not all of the assessments look at the same traits, so try them out yourself before you give them to students!

How to Learn by Pat Wyman <http://www.howtolearn.com/personal.html>

See links to learning styles and multiple intelligence inventories on my web site

1. The three things that I do best in school are _____
2. Some of the things that I would like to work on this year are _____
3. I would like to learn more about _____
4. Outside of school, my favorite activity is _____
5. My hobbies are _____
6. My favorite sport is _____
7. The sports that I play in and out of school are _____

8. My three favorite books are:

9. One of my favorite authors is _____ because _____
10. If I could choose between watching television, playing video games or using the computer, I would pick _____ because _____
11. I enjoy these types of reading: (circle those that apply)
Story Books Craft/Games/Puzzles
Fiction Fairy Tales
Non-Fiction Geography
Comics Sports
12. The person that I consider to be a hero is _____
_____ because _____

13. I have traveled to _____
If I could pick a place to travel to, I would choose _____

14. Some of the jobs and responsibilities that I have at home are _____

15. Three of my friends are: _____
_____ When I am with my friends we like to _____

16. Something about me that I'd like to share with you
is _____

INDIVIDUAL STUDENT SKILLS CHECKLIST

Not Applicable (NA) Skill or behavior has not been introduced.

Not Yet (N) Child cannot demonstrate skill or behavior at this time.

In Progress (P) Child demonstrates skill or behavior intermittently.

Consistent (C) Child can consistently demonstrate skill or behavior with proficiency.

Skill	NA	N	P	C
Recognizes capital letters A B C D E F G H I J K L M N O P Q R S T U V W X Y Z				
Recognizes lower case letters a b c d e f g h i j k l m n o p q r s t u v w x y z				
Recognizes letter sounds b c d f g h j k l m n p r s t v w y z				
Writes first and last name				
Identifies basic colors				
Names days of the week				

Fair Isn't Always Equal by Rick Wormeli

What is differentiation?

Differentiating instruction is doing what's fair for students. It's a collection of best practices strategically employed to maximize students' learning at every turn, including giving them the tools to handle anything that is undifferentiated. It requires us to do different things for different students some, or a lot, of the time. It's whatever works to advance the student if the regular classroom approach doesn't meet students' needs. It's highly effective teaching.

What is fair ...isn't always equal.

Consider this: The Latin root of assessment is "assidere" which means, "to sit beside."

From assessment expert, Doug Reeves: "Too often, educational tests, grades, and report cards are treated by teachers as autopsies when they should be viewed as physicals."

Differentiating Formative Assessment Strategies

The focus of a differentiated classroom should be the constant search for evidence of understanding and ways to support the needs of learners. You can't customize learning unless you check to see who knows what! Broaden your thinking about the variety of ways to gather information on your students' level of mastery.

Shower Liner Grid – *DI page 53**

Anecdotal Records – *DI page 126**

Examples of Classroom Assessment Types

Formative/Informal	<-Overlap ->	Summative/Formal
Anecdotal records Board work Center work Conversations Experiments Foldables Games Graphs/Charts Graphic organizers Homework Independent activities Interviews Journals Labels Lesson summarization Maps Note cards Observation Parent feedback Partner activities Questions Reflections Self or group evaluation Small group discussion Worksheets	Formative and summative overlap depending on the purpose of the evaluation	Benchmark tests Brochures Class work Debates Essays Interviews Logs Mini-Books Performance tasks Portfolios Projects Quizzes Reports Rubrics Short stories Speeches Teacher made tests Textbook tests

Differentiated instruction and standardized tests – ‘NOT an oxymoron!’

The only way students will do well on tests is if they learn the material. Differentiated instruction maximizes what students learn. DI and standardized testing are mutually beneficial...Rick Wormeli

Differentiated Content

When teachers differentiate content, they can do so in response to students’ readiness, interest, and/or learning profile.

READINESS

Readiness refers to the skill level and background knowledge of the student. Teachers use diagnostic assessments and/or individual skills checklists to determine students’ readiness.

INTEREST

Interest refers to topics that the student may want to explore or that will motivate the student. Teachers can ask students about their outside interests and even include students in the unit-planning process.

LEARNING PROFILE

The student’s learning profile includes learning style (for example, is the student a visual, auditory, or kinesthetic learner), grouping preferences (for example, does the student work best individually, with a partner, or in a large group), and environmental preferences (for example, does the student need lots of space or a quiet area to work). When a teacher differentiates, all of these factors can be taken into account individually or in combination.

Adapted from Carol Ann Tomlinson (1997)

Differentiation Strategy	Primary Use	Description of Strategy	Things to Consider
Tiered Assignments and Products	Readiness	<p>Assignments and products are designed to instruct and assess students on essential skills that are provided at different levels of complexity, abstractness, and open-endedness. The curricular content and objective(s) are the same, but the process and/or product are varied according to the student's level of readiness.</p> <p>For example, students with moderate understanding about a topic are asked to write an article. Students with a more advanced understanding are asked to prepare a debate.</p>	<ul style="list-style-type: none"> • Focus task on a key concept • Use a variety of resource materials at different levels of complexity and associated with different learning modalities • Adjust task by complexity, abstractness, number of steps, concreteness, and independence to ensure challenge and not frustration
Compacting	Readiness	<p>Compacting is the process of eliminating teaching or student practice due to previous mastery of learning objectives. Compacting involves a three step process:</p> <ol style="list-style-type: none"> 1. assess the student to determine his/her level of knowledge on the material to be studied and determine what he/she still needs to master 2. create plans for what the student needs to know, and excuse the student from studying what he/she already knows 3. create plans for freed-up time to be spent in enriched or accelerated study 4. For example, a third grade class is learning to identify the parts of fractions. Diagnostics indicated that two students already know the parts of fractions. These students are excused from completing the identifying activities, and are taught to add and subtract fractions. 	<ul style="list-style-type: none"> • Thoroughly pre-assess the learner's knowledge and document findings • Explain the process and its benefits to the student • Create written plans and timelines for study • Allow student choice in enrichment or accelerated study

Differentiation Strategy	Primary Use	Description of Strategy	Things to Consider
Interest Centers or Interest Groups	Interest, Readiness	<p>Interest centers (usually used with younger students) and interest groups (usually used with older learners) are set up so that learning experiences are directed toward a specific learner interest. They allow students to choose a topic and can be motivating to students. If they are used as enrichment, they can allow the study of topics beyond the general curriculum. Groups address student readiness when they are differentiated by level of complexity and independence required.</p> <p>For example, in a unit about the Civil War, students can choose to work in groups on one of four topics: free labor vs. slave labor, a biography of Robert E. Lee, women's role in Reconstruction, or how trade was impacted.</p>	<ul style="list-style-type: none"> • Incorporate student interest • Encourage students to help create tasks and define products • Adjust for student readiness • Establish clear criteria for success • Adjust blocks of work time based on student readiness
Flexible Grouping	Interest, Readiness, Learning Profile	<p>Students work as part of many different groups depending on the task and/or content. Sometimes students are placed in groups based on readiness, other times based on interest and/or learning profile. Groups can either be assigned by the teacher or chosen by the students. Students can be assigned purposefully to a group or assigned randomly. This strategy allows students to work with a wide variety of peers and keeps them from being labeled as advanced or struggling.</p> <p>For example, in a reading class, the teacher may assign groups based on readiness for phonics instruction, but allow students to choose their own groups for book reports, based on the book topic.</p>	<ul style="list-style-type: none"> • Ensure that all students have the opportunity to work with other students who are similar and dissimilar from themselves in terms of interest, readiness, and learning profile • Alternate purposeful assignment of groups with random assignment or student selection • Ensure that all students have been given the skills to work collaboratively • Provide clear guidelines for group functioning that are taught in advance of group work and consistently reinforced

Charts were adapted from *The Differentiated Classroom: Responding to the Needs of All Learners* (Tomlinson, 1999).
www.uwm.edu/~edyburn/DiffStrategies.doc

Tiered Assignments

Tiering a lesson is one way to differentiate the curriculum for mixed ability classrooms. Students will continue to learn the same objectives and content, but they will process the information and gain understanding at their ability/challenge level. Below are several strategies to tier a lesson or unit. See website below.

Six Ways to Structure*:

- By Challenge Level – Bloom's Taxonomy
From knowledge, comprehension, and application, to analysis, evaluation, and synthesis (from placing information learned on a chart...to...comparing and contrasting...to using the information learned to create something new)
- By Complexity
From simple to complex (reporting information on an issue/topic ... to... reporting different points of view on an issue/topic...to... determining a position on an issue and presenting a convincing argument to defend that position)
- By Resources
Choose materials at various reading levels and complexity of content
- By Outcome
From basic tasks to advanced tasks (presenting what was learned on a topic studied...to...presentation comparing same topic to today's similar issues and looking at impact, concerns, changes, etc.)
- By Process
From basic tasks to advanced tasks (Research consumer information about a product and report findings ... to ... establish criteria for purchasing a product based on information learned about the product...to...interview 3 people who have purchased the product and identify the criteria they used in making a decision when purchasing this product and drawing conclusions)
- By Product
Ex. Verbal/linguistic; visual/spatial; logical/mathematical; bodily kinesthetic; musical (student products reflect their learning preferences and interests)

*From: *Differentiating Instruction in the Regular Classroom: How to Reach and Teach All Learners, Grades 3-12*, Diane Heacox, EdD, Free Spirit Publishing,

Check out the web site below. There are tiered lessons in math, science, and language arts from kindergarten to 12th grade. Lessons are leveled by readiness (ability), by interest, and by learning styles. The site is the Tiered Curriculum Project through the Indiana Department of Education.

http://www.doe.state.in.us/exceptional/gt/tiered_curriculum/welcome.html

STEPS TO TIERING

1. Start with your AKS
2. Deliver large group instruction on key lesson skill(s) while modeling the concept(s)
3. Determine readiness/levels/interests
4. Tier (usually three levels) of assignment for deeper understanding and practice

See Indiana State DOE web site with tiered lesson samples:

http://www.doe.state.in.us/exceptional/gt/tiered_curriculum/welcome.html

Grade Level	Differentiated by Readiness	Differentiated by Interest	Differentiated by Learning Styles
Kindergarten	Math Science Language Arts	Math Science Language Arts	Math Science Language Arts
First Grade	Math Science Language Arts	Math Science Language Arts	Math Science Language Arts
Second Grade	Math Science Language Arts	Math Science Language Arts	Math Science Language Arts
Third Grade	Math Science Language Arts	Math Science Language Arts	Math Science Language Arts
Fourth Grade	Math Science Language Arts	Math Science Language Arts	Math Science Language Arts
Fifth Grade	Math Science Language Arts	Math Science Language Arts	Math Science Language Arts

Lesson Tiered by Interest

Language Arts Grade: Kindergarten
Concept: Story Sequencing

Tier I: Students interested in *Zoos*

Today we are going to share ideas about what happens at the zoo. We want to come up with five ideas about what happens at the zoo. If you were an animal at the zoo, what do you think happens when you wake up in the morning? What ideas do you have that might happen next? What else might happen? Now, can we arrange these ideas to tell a story?

Tier II: Students interested in *Playgrounds*

Today, we are going to share ideas about what happens on the playground. We want to come up with five ideas about what happens when we play on the playground. Think about going to the playground. What happens first? What else happens? Let's think of some more ideas. Now let's arrange these ideas to tell a story.

Tier III: Students interested in *Basketball games*

Today we are going to share ideas about what happens at a basketball game when we go to watch. We want to come up with five ideas about what happens at basketball games. Think about going to a game; what happens first? Let's think of some more ideas. Now, let's arrange these to make a story.

Lesson Tiered by Readiness

Mathematics Grade: First
Concept: Fractions and Decimals

Tier I: Basic Learners

Using paper circles (pizza) and squares (sandwich), in pairs students determine how to share the food equally and illustrate by folding the paper. Have two pairs determine how they can share equally with four people. They can cut the parts and stack them to see if they match. Have the quad repeat the process for sharing a paper Reese Peanut Butter Cup equally with three people.

Tier II: Grade Level Learners

Using paper circles (pizza) and squares (sandwich), in triads have students determine how to share the food equally and illustrate by folding the paper. Have two triads determine how they can share equally with six people. Have the group of six repeat the process for sharing a paper Birthday Cake with twelve people. In each case, they can cut the parts & stack to match. Have the group start with half a cake and divide equally for 3, 6, and 12 people.

Tier III: Advanced Learners

Using paper rectangles (sandwich) and triangles (slice of pie), in pairs have students determine how to share the food in three different ways to get equal parts. Have them illustrate by folding the paper. The pair should also answer the questions: Are there other different ways to divide each shape equally? How many ways are there? Have the pair determine which shapes - circles, squares, rectangles, triangles- are easier to divide evenly and illustrate why with a particular food of their choice.

Lesson Tiered by Learning Style

Language Arts Grade: Second
Concept: Words that Describe

Tier I: Visual Learners

Preparation: Each group of students working at this tier will need 10 colorful pictures. Have them number a sheet of paper to correspond with the number of pictures. Instruct them to number their papers 1-10. For each pictures they are to come up with 2-3 good adjectives to describe the picture.

Tier II: Auditory Learners

Preparation: Each group of students working at this tier will need a tape of at least 10 different sounds. Sounds should be no more than 3 seconds long. Have the students number their paper to correspond with the number of sounds recorded. Instruct them to listen carefully to each sound, identify it, and write 2-3 adjectives that could describe the sound. (You may want to use listening stations/ headphones to eliminate excessive noise.)

Tier III: Kinesthetic Learners

Preparation: Each group of students working at this tier will need at least 10 lunch size paper bags, numbered, into which you have placed a different object. Be sure to use some unusual ones. Students create a list numbered 1-10. Students may only feel the object in each numbered bag for 3 seconds. Each student should turn his/her head away from the bag, close eyes, and reach in, being careful NOT to look at the object or take it out of the bag. Then the group should decide the identity of the object and write it on their paper and write 2-3 adjectives that could describe how the object feels.

Differentiating with Wordless Books

Applying Differentiation Strategies-Grades K-2 by Wendy Conklin (2007) Shell Education \$79.99

Example of Three Tiers of Story Writing

The image displays three pages from a 'Tiered Assignments—Write Your Own Story' workbook, each featuring a different geometric shape for a story writing activity. Each page includes a title, a triangle, square, or circle icon, and a set of five numbered steps for writing a story. The steps are: 1. Beginning (writing the first line, characters, and setting), 2. Middle (listing events), 3. End (writing the ending and last line), 4. The title of your story, and 5. Write your story on a separate sheet of paper. The pages are labeled 'Student Reproducibles' and include copyright information for Shell Education.

Tier 1: Triangle Activity

Write Your Own Story Starter Sheet—Triangle Activity

Directions: Your teacher showed you pictures from a book. You will be telling that book's story. Fill in your story below.

- Beginning**
Write your first line. _____
Who are your characters? _____
Add a new character to the story. Who is it? _____
Draw a picture of that character on the back of this paper.
What is the setting of your story? _____
- Middle**
List the events of your story. _____

- End**
What happens at the end? _____

Write your last line. _____
- The title of your story:** _____
- Write your story on a separate sheet of paper.**

Tier 2: Square Activity

Write Your Own Story Starter Sheet—Square Activity

Directions: Your teacher showed you pictures from a book. What is this book about? Write your story below.

- Beginning**
Write your first line. _____
Who are your characters? _____

What is the setting? _____
- Middle**
List the events in your story. _____

- End**
What happens at the end? _____

Write your last line. _____
- The title of your story:** _____
- Write your story on a separate sheet of paper.**

Tier 3: Circle Activity

Write Your Own Story Starter Sheet—Circle Activity

Directions: Your teacher showed you pictures from a book. You will be telling that book's story. Fill in your story below.

- Beginning**
Write your first line. _____
Who are your characters? _____

Where does the story take place? _____
- Middle**
Write the events. _____

- End**
Write the ending. _____

Write your last line. _____
- The title of your story:** _____
- Act out the story using the words on this page.**

*** DI book pages 106-108 – Activities for Wordless Books

Devise a tiered activity which will let students use your wordless book. Below are just some starter ideas:

- practice sequencing
- develop background knowledge
- develop sight vocabulary – have students use highlighter tape to find specific words that have been used many times in the story
- reinforce the elements of a story such as plot, theme, characterization, setting....
- develop writing skills
- learn simple words/concepts in English or another language
- connect to a subject area through literature or pictures
- practice counting or the alphabet
- learn rhyming conventions
- build imaginations
- the list goes on and on!

Important points to include in your plan:

- How it links to skills for the grade level you choose.
- How you will model and scaffold strategies you want student's to gain.
- How you can differentiate your wordless book activities to meet the needs of **your** learners.

Creating Your Own Tiered Lesson

Grade Level:

Subject:

Skill/AKS:

Essential Question:

Activating Strategy:

Large Group Instruction:

Differentiating Practice through Tiering:

Tier 1 – Basic Learners

Tier 2 – On Grade Level Learners

Tier 3 – Above Grade Level Learners

Summarizing:

Assessment:

Differentiated Instruction References Grades K-2
Compiled by Sherah B. Carr, Ph.D.

- Benjamin, A. (2003). *Differentiated instruction: A guide for elementary school teachers*. Larchmont, NY: Eye on Education.
- Carr, M.A. (2009). *Differentiation made simple: Time saving tools for teachers*. Waco, TX: Prufrock Press.
- Coil, C. (2004). *Activities and assessments for the differentiated classroom*. Pieces of Learning. www.piecesoflearning.com
- Conklin, W. (2007). *Applying differentiation strategies-Grades K-2*. Huntington Beach, CA: Shell Education.
- Gregory, G. & Chapman, C. (2002). *Differentiated instructional strategies: One size doesn't fit all*. Thousand Oaks, CA: Corwin Press.
- Hines, J. I. & Vincent, P.J. (2005). *Teach the way they learn*. Peterborough, NH: Crystal Springs Books.
- Kaplan, P., Rogers, V. & Webster, R. (2008). *Differentiated instruction made easy: Hundreds of multi-level activities for all learners*. San Francisco, CA: Jossey-Bass.
- Marzano, R., Pickering, D.J., & Pollock, J.E. (2001). *Classroom instruction that works*. Alexandria, VA: ASCD.
- Forsten, C., Grant, J., & Hollas, B. (2002). *Differentiated instruction: Different strategies for different learners*. Peterborough, NH: Crystal Springs Books.
- Gregory, G. & Chapman, C. (2002). *Differentiated instructional strategies: One size doesn't fit all*. Thousand Oaks, CA: Corwin Press.
- Gregory, G. & Chapman, C. (2008). *Activities for the differentiated classroom (Grade level specific)* Thousand Oaks, CA: Corwin Press. [www.corwinpress.com]
- Jensen, E. (2005). *Teaching with the brain in mind (2nd ed.)*. Alexandria, VA: ASCD.
- Kagan, S. (1994). *Cooperative learning*. San Clemente, CA: Kagan. [www.kaganonline.com]
- Pavelka, P. (2009). *Differentiating instruction in a whole-group setting: Grades 1-4*. East Lyme, CT: Husky Trail Press.
- Southall, M. (2007). *Differentiated literacy centers*. New York: Scholastic.
- Sprenger, M. (2003). *Differentiation through learning styles and memory*. Thousand Oaks, CA: Corwin Press.
- Tomlinson, C. A. (2004). *The differentiated classroom: Responding to the needs of all learners*. New York: Prentice Hall.
- Tomlinson, C. A. (2003). *Differentiation in practice: A handbook for differentiating curriculum K-5*. Alexandria, VA: ASCD.
- Tilton, L. (2003). *The teacher's toolbox for differentiating instruction: 700 strategies, tips, tools and techniques*. Shorewood, MN: Covington Cove Publications. [www.LindaTilton.com]
- Wormeli, R. (2006). *Fair isn't always equal: Assessing and grading in the differentiated classroom*. Portland, ME: National Middle School Association.
- Zike, D. (1992). *The big book of books and activities*. Dinah-Might Activities Inc. [www.dinah.com]

Special Tools

Big sand timer and Sound F/X Box - www.trainerswarehouse.com
Timer Tools Software - www.kaganonline.com
Wrist bands – wristbandexpress.com
Student name randomizer – www.classtools.net
Word maker – Wordle.net

Web Sites – see links to various DI sites through my web site: www.teachingwithpurpose.com